# FRESHWATER MUSSEL SURVEY PROTOCOL FOR THE SOUTHEASTERN ATLANTIC SLOPE AND NORTHEASTERN GULF DRAINAGES IN FLORIDA AND GEORGIA # **United States Fish and Wildlife Service, Ecological Services and Fisheries Resources Offices** Georgia Department of Transportation, Office of Environment and Location **April 2008** Stacey Carlson, Alice Lawrence, Holly Blalock-Herod, Katie McCafferty, and Sandy Abbott #### **ACKNOWLEDGMENTS** For field assistance, we would like to thank Bill Birkhead (Columbus State University), Steve Butler (Auburn University), Tom Dickenson (The Catena Group), Ben Dickerson (FWS), Beau Dudley (FWS), Will Duncan (FWS), Matt Elliott (GDNR), Tracy Feltman (GDNR), Mike Gangloff (Auburn University), Robin Goodloe (FWS), Emily Hartfield (Auburn University), Will Heath, Debbie Henry (NRCS), Jeff Herod (FWS), Chris Hughes (Ecological Solutions), Mark Hughes (International Paper), Kelly Huizenga (FWS), Joy Jackson (FDEP), Trent Jett (Student Conservation Association), Stuart McGregor (Geological Survey of Alabama), Beau Marshall (URSCorp), Jason Meador (UGA), Jonathon Miller (Troy State University), Trina Morris (GDNR), Ana Papagni (Ecological Solutions), Megan Pilarczyk (Troy State University), Eric Prowell (FWS), Jon Ray (FDEP), Jimmy Rickard (FWS), Craig Robbins (GDNR), Tim Savidge (The Catena Group), Doug Shelton (Alabama Malacological Research Center), George Stanton (Columbus State University), Mike Stewart (Troy State University), Carson Stringfellow (Columbus State University), Teresa Thom (FWS), Warren Wagner (Environmental Services), Deb Weiler (GDNR), Andy Whorton (Ecological Solutions), Dean Wilder (Ecological Solutions), Bill Wikoff (FWS), Jason Wisniewski (GDNR), Lora Zimmerman (FWS), and Jeff Zuiderveen (Columbus State University). For review and comments, we would like to thank Brett Albanese (GDNR), Bill Bouthillier (FWS), Gail Carmody (FWS), Chris Crow (CCR Environmental, Inc.), Cookeville Ecological Services (FWS), Phil DeGarmo (FWS), Will Duncan (FWS), Jeff Herod (FWS), Karen Herrington (FWS), Mark Hughes (IP), Paul Johnson (TNARI), Rob Matteson (SRMD), Chris Metcalf (FWS), Tara Muenz (Jones Center), Frank Paruka (FWS), Sandy Pursifull (FWS), Chris Skelton (GCSU), Carson Stringfellow (CSU), Sandy Tucker (FWS), Greg Zimmerman (Enviroscience Inc.), and commenters at the Coosa Summit 2003 and 2005. #### **ABSTRACT** Within the Southeastern Atlantic Slope and Northeastern Gulf Drainages of Florida and Georgia, the U.S. Fish and Wildlife Service (Service) has identified a need for a standardized mussel survey protocol that can be used across physiographic provinces. The Service and Georgia Department of Transportation (GDOT) worked cooperatively to develop this Mussel Sampling Protocol (Protocol) to ensure that it fulfills the dual objectives of the Service and GDOT. This Protocol is designed to serve as a tool to qualitatively determine if federally protected species, including candidates, are present within an area. The Protocol ensures a level of consistency and comparability among surveys and should be applied for all mussel surveys that are funded, permitted, or requested by the Service in this area. It establishes minimum qualifications of surveyors, discusses permit requirements, suggests preliminary research needs, details a standard operating procedure for qualitative surveys, and provides guidance for deliverables. Although the Protocol was developed in conjunction with GDOT for road crossings, it is applicable to any freshwater mussel surveys in wadeable or nonwadeable streams. The standard operating procedure contained in the Protocol outlines a prescribed search area (PSA) to ensure that appropriate stream coverage is achieved while searching for mussels. However, the PSA included in the Protocol is applicable only to surveys conducted in wadeable streams. The PSAs for nonwadeable streams, as well as for other types of projects, should be developed in conjunction with the Service on a case-by-case basis. #### I. INTRODUCTION The Endangered Species Act (ESA) requires consultation with the Service for activities that are authorized, funded, or carried out by a Federal agency that may affect federally listed or candidate species or critical habitat. The Service consults with many local, State, and Federal agencies, as well as private entities, regarding the conservation and protection of federally listed and candidate species. The Service's role in coordinating with various entities in order to protect threatened, endangered, or candidate freshwater mussels has significantly increased as instream construction, maintenance, and relicensing of new and existing structures has become more commonplace. Therefore, this Protocol is intended to provide standard operating procedures for establishing the presence/absence of federally listed or candidate species within a project area and documenting potential impact(s) of projects on these species, as well as ensuring that the most conservative measures are being taken to protect threatened, endangered, and candidate species. The need for this Protocol stems from increasing impacts to streams in the Southeast due to urban expansion, development, and highway construction, as well as the need for a reporting framework to ensure quality data are collected. It is intended to be used for surveys that determine the presence/absence of federally protected and candidate mussels, their communities, and/or the impacts to these mussels that would occur as the result of highway construction, impoundments, pipeline crossings, dredging, channelization, and riparian land- use practices. These activities can alter stream characteristics, causing sediment accumulation, loss of suitable habitat, stagnation, accumulation of pollutants, and eutrophication in the immediate area, and for an unknown distance downstream of the proposed project. The Protocol is also intended for use in conducting freshwater mussel status surveys on private, public, or other conservation lands that are funded, permitted, or requested by the Service. In preparation of this Protocol, an exhaustive literature search was completed, and freshwater malacologists throughout the Southeast region were interviewed. Three proposed methods of determining PSAs (status quo, minimum lengths, and multiplier) were originally presented at the Coosa Summit meeting in Rome, Georgia on February 4-6, 2003, and in poster format at the 2003 Freshwater Mollusk Conservation Symposium in Durham, North Carolina on March 16-19, 2003 (Carlson et al. 2003). As comments were received, the status quo option was omitted from further consideration based on review of the compiled survey reports from the GDOT (Carlson et al. 2003). The GDOT survey reports indicated that relying exclusively on best professional judgment (as reported in the status quo option) did not produce consistent survey methods in the past. The multiplier method was omitted during the field-testing phase, as it became clear that this method would not be feasible due to the large PSA that would need to be surveyed in large streams and rivers. The minimum length method was consistently chosen as the preferred method by environmental consultants versus the multiplier factor when given the option between the two methods. The actual distances to be surveyed for the minimum length method were finalized after the completion of fieldtesting in September 2007. Although this Protocol outlines specific methods for conducting mussel surveys at DOT project sites, it is intended to serve as a guideline for other mussel surveys that are requested or funded by the Service. For some projects (e.g., land development proposals and dam relicensing, etc.), it will be appropriate to modify the PSA (coordination with the Service may be necessary to determine appropriate modifications to the PSA). There is an inherent difficulty in creating a standardized freshwater mussel protocol, as surveying efforts for presence/absence of federally protected and candidate species is site-specific, and stream types and sizes vary across ecoregions. Establishing survey methods to determine PSAs is also difficult because PSAs are directly linked to project and site-specific impacts. The length of the PSA should be established in relation to the cumulative impacts, both upstream and downstream of the project site. These project-specific impacts are difficult to ascertain without the use of complex models that may not factor variables (e.g., habitat types) also needed to determine PSAs specifically for freshwater mussels. In order to devise a mussel survey protocol without including the use of a model to determine impact distances (which is outside the scope of this Protocol), this Protocol focuses on establishing PSAs based on a method that will provide conservative search distances. This method will establish a PSA that focuses on including a range of mussel habitats indicative of a targeted stream and assumes that the representative mussel species should also be found in these habitats. Specifically, the PSA lengths should include a range of appropriate mussel habitats to search for a targeted stream type and a high proportion of the potential impacts (i.e., increased sedimentation and altered flow rates) from the specific project. A standardized survey is important in creating comparable and consistent survey efforts. The methods outlined in this Protocol were created to be specific, but flexible, to account for the site-specific nature of mussel surveys. Please note that this Protocol is a dynamic document subject to change and will be updated as relevant data become available. Specific survey methods were field-tested from 2004 through 2007 for feasibility and applicability in determining the presence/absence of federally protected and candidate mussel species within a potential project area. The Protocol will be posted on the Georgia (www.fws.gov/athens) and Florida Field Offices websites (www.fws.gov/panamacity) with a comment page to send comments on revised versions and/or updated species-related data. There will also be a page documenting substantial changes to the Protocol where applicable. In addition, the Service is currently developing educational programs and materials, including a mussel identification workshop, as well as Florida/Georgia mussel guides, posters and pamphlets. # **Goals** - 1) Provide standardized procedures and recommendations for survey methods used to determine presence/absence of threatened, endangered, or candidate mussel species. - 2) Provide standardized procedures and recommendations for mussel surveys when additional quantitative information is necessary to determine project impacts on threatened, endangered, or candidate mussel species within the project area. - 3) Provide comparable and consistent mussel survey methods, which will also allow for expanding the mussel survey Geographic Information Systems (GIS) database and updating Protocol procedures. #### II. STANDARD OPERATING PROCEDURES #### A. Surveyor Qualifications Personnel who will be conducting surveys should have sufficient knowledge within the basin they propose to survey. This includes species-specific biology and ecological requirements, and the ability to identify freshwater mussel species from the basin. A mussel surveyor should have sufficient experience, which includes documented field-time, and the ability to demonstrate skills in independently executing survey methods and locating and identifying federally protected and candidate freshwater mussel species. Furthermore, a surveyor should be able to document experience in the safe-care and handling of threatened, endangered, or candidate mussels. Individuals familiar with southeastern freshwater mussels but not with listed or candidate species in the area to be surveyed, should work with a malacologist who has experience with these species. Documentation of field-time and/or a letter of recommendation regarding the surveyor's in-basin experience and their knowledge in surveying, handling, and identifying freshwater mussels (including threatened, endangered, or candidate species) may be requested. # **B.** Permit Requirements Prior to surveying, the surveyor will obtain a section 10(a)(1)(A) recovery permit from the Service (<a href="http://permits.fws.gov">http://permits.fws.gov</a>: Application Form 3-200-55). Under the ESA, a section 10(a)(1)(A) permit allows the permittee to handle federally threatened and/or endangered species for scientific purposes. The necessary scientific collecting permits from the appropriate State should also be obtained before surveying (Georgia: Georgia Department of Natural Resources, Wildlife Resources Division; 770-761-3044; Florida: Fred Cross, Regional Fisheries Administrator, 3911 Highway 2321, Panama City, FL 32409, <a href="https://www.myfwc.com">www.myfwc.com</a>). Permission for stream access on private lands should be granted by the appropriate landowners prior to sampling. # C. Preliminary Research Prior to each stream survey, the surveyor should conduct a thorough review of available resources pertaining to the potentially affected species of concern, candidate species, and threatened and/or endangered mussel species. Such resources include distributional maps, published journal articles, and field malacologists who have experience with the relevant species or drainage area. Other resources include databases maintained by Georgia Department of Natural Resources (Wildlife Resources Division- Georgia Natural Heritage Program), The Nature Conservancy, and the Service, as well as museums. Relevant information to review should include: identification keys (a suggested key is McMahon and Bogan 2001) or characteristics determining identification, historical distribution of listed or candidate mussels and previous collection locations, recovery plans, habitat descriptions, life history (especially spawning seasons), and applicable Federal Register documents (the following website also provides a search for malacological literature - <a href="http://ellipse.inhs.uiuc.edu:591/mollusk/biblio.html">http://ellipse.inhs.uiuc.edu:591/mollusk/biblio.html</a>). Precipitation and U.S. Geological Survey (USGS) gage station data (if available in the project area) should be referenced to determine hindering factors (weather conditions, increased flow) that could affect collecting conditions (i.e. turbidity, temperature, etc.). If gage stations are not available, every attempt should be made to determine the condition of the stream before the survey is executed to ensure conditions are appropriate for surveying. This may include contacting the local Department of Natural Resources, the Service, or other related natural resource offices. If the surveyor anticipates deviations from the Protocol, the surveyor should informally coordinate with the lead Service office for technical assistance regarding listed and candidate species, accepted survey methodologies, and timing of the survey. Additional consideration should be given to prevent the spread or introduction of nonindigenous species while conducting surveys. Before moving between basins, all gear, including, but not limited to, wetsuits, collecting bags, boats and trailers, must be washed and dried and deemed free of mud and aquatic plants. Boats and trailers must also be scrubbed and washed down with chlorine bleach, and live wells must be emptied over dry land or in the basin where the water was collected, especially when they have been in basins where zebra mussels have been detected. The website for the Service's Aquatic Nuisance Species Task Force is provided for additional information (www.anstaskforce.gov). # **D.** Survey Methods Qualitative and quantitative methods are commonly used for mussel surveys. Qualitative methods typically provide presence/absence data and may provide relative abundance and species diversity if the Protocol methods are followed. Qualitative surveys have been demonstrated to produce more robust species lists, especially when the presence of a rare species is in question (Miller and Payne 1993, Strayer *et al.* 1997, Vaughn *et al.* 1997). Quantitative surveys can provide a multitude of data related to population demography. Both qualitative and quantitative methods provide information that may be pertinent in compliance with the National Environmental Policy Act and the ESA. This Protocol defines and utilizes qualitative and quantitative survey methods in the following manner. Qualitative surveys are presence/absence surveys using tactile and visual search methods, where catch per unit effort (CPUE) can be calculated based on PSA. These surveys generally do not include the use of quadrat and/or substrate removal methods. For this Protocol, the purpose of conducting qualitative surveys is to provide resource agencies with presence/absence data, assemblage richness, and an indication of relative abundances and recruitments. An indication of recruitment can be ascertained from measuring the smallest specimen found for each federally protected and candidate mussel species located. Qualitative surveys will be recommended at ALL project sites with perennial streams. A second, quantitative, survey may be appropriate at a later date if federally protected species are found within the project area. Quantitative surveys use abundance-based methods, such as, quadrats and excavation to determine densities and more absolute recruitment data. A quantitative survey could be recommended if the Service needs information in addition to the qualitative survey data to adequately assess potential impacts to the protected species within the project area. The recommendation for a quantitative survey will occur on a case-by-case basis and will require consultation or conferencing with the Service following a qualitative survey if federally protected or candidate mussels may be affected. The Service will review the data collected from the qualitative survey, project descriptions and possible impacts, and literature, as well as consult with malacologists to determine the need for a quantitative survey. Where federally protected or candidate mussels have been located or known to occur, adverse effects are expected, and data gaps exist, the Service will give the benefit of the doubt to the species when prescribing measures to minimize effects, including incidental take. # 1. Qualitative Surveys Reconnaissance or preliminary surveys are recommended to assess the areas to be searched, determine areas of suitable mussel habitat, and determine if ambient conditions are suitable for surveying, etc. In general, all surveys should be conducted from the end of April to the end of November. However, the end of April through the end of November timeframe will be flexible based on unseasonable conditions and periods of gravidity. The Service should be contacted if surveys are proposed to be conducted outside of these dates. This timeframe was selected to maximize detectability because this is the typical period when flow, turbidity, and leaf litter are low. Additionally, disturbing these non-thermoregulators during cold air and water temperatures that typically occur outside the survey timeframe could cause wet tissue to freeze when exposed to air and/or increase vulnerability to predation or to being swept downstream due to slower re-anchoring capabilities. There is also evidence that some native mussel species burrow during colder periods. It is unknown if our federally-protected species similarly burrow during colder periods, and until research provides data on this issue, the Service will err on the side of the species and continue to include this information as one of the multiple factors for our timeframe selection. If a survey was conducted two or more years prior to the present, an updated survey or re-evaluation may be recommended. All new surveys or re-surveys should follow the methods described in this Protocol. Qualitative surveys should consist of tactile and visual searches of all habitats (not just suitable habitats) within the survey area to be searched, or prescribed search area (PSA). To determine PSA, see Section (E) of this Protocol. When delineating the PSA, every attempt should be made to not disturb the sediment. The PSA should begin outside of the disturbance area, such as a scour hole (if present). However, the disturbance area should be assessed independently of the PSA. If the survey is conducted to determine if mussels would be impacted by projects that do not involve linear stream crossings, the PSA should encompass the stream reach that may sustain cumulative impacts from a project, in addition to a distance upstream and downstream of the project site as determined by Section (E) of this Protocol, or as modified in conjunction with the Service. Surveying should be conducted from downstream to upstream to minimize disturbance (i.e., turbidity) and should be conducted from bank to bank. The qualitative survey should begin by conducting a visual search to examine dead shells along stream shorelines and all exposed areas. The visual search on the bank(s) should be conducted in addition to a tactile (hand-grubbing should be 1-2 inches into substrate to increase detection of more deeply buried mussels) search and, if possible, visual search for individuals within the water. These should be used in conjunction with the following techniques: 1) for areas less than an arm's length in depth, mask and snorkel combined with hand grubbing should be used. In some streams, mask and snorkel is not appropriate and/or feasible due to turbid conditions and extreme low flows, in which case, only hand-grubbing would be sufficient. The use of view buckets is not appropriate due to the inconsistent nature of water clarity but may be used as a supplemental method. 2) For areas greater than an arm's length in depth, SCUBA diving equipment should be used (divers should follow all applicable safety regulations). One color photograph should be taken of each live mussel species found during the survey. If individuals of a native mussel species are located, they should be identified and enumerated, up to the first 100 individuals. If live federally protected or candidate species are located, they should be identified, enumerated, and measured for length. If more than 100 individuals of a single federally protected or candidate species are detected, measure lengths for the first 100 individuals and count the remaining individuals. Shells should be measured with calipers to the nearest 0.1 mm for length. Shell length is measured as the greatest distance from the anterior to the posterior shell margin (Appendix A). To minimize stress, all mussels should remain in a mesh collecting bag kept in the water until being measured and photographed one-at-a-time. Mussels should not be exposed to air any longer than it takes to actually measure and photograph the animal. Federally protected and candidate species must be handled gently and returned to the area of collection. They should be carefully rebedded into the sediment in the correct position (Hail et al. 2007, Strayer and Smith 2003, Young et al. 2003). Care should be taken to orient the mussel in the posterior up position. If uncertain of the correct position, the mussel should be placed on the substrate surface and left to appropriately burrow into the correct direction, position, and depth. The surveyor should only retain shells that no longer contain a live individual (separate State and Federal permits are necessary to retain shells). Relict shells of federally protected species (only) should be enumerated/estimated on the data sheet. Justifications as to why the standard operating procedures were not followed should be included in the final report, as well as any correspondence or communication with the Service regarding these deviations. The surveyor should collect general information regarding the survey area at the time of the survey. At a minimum, information that should be collected is indicated on the recommended data sheet (Appendix B). Additionally, species checklists for each drainage basin are included in Appendix C (J. Wisniewski pers. comm. 2007, J. Williams pers. comm. 2006, P. Johnson pers. comm. 2004, Blalock-Herod *et al.* in press, Williams *et al.* in review, H. Blalock-Herod pers. comm. 2004, Williams 2004, Brim Box and Williams 2000). #### 2. Quantitative Surveys Quantitative surveys may be recommended when federally protected or candidate species are found and more data regarding population structure or dynamics (density, recruitment levels, survivorship, etc.) are needed to determine threats and assess impacts before and after the proposed project have been completed. Quantitative surveys will consist of a statistically valid sampling design in which quadrat samples (with at least a certain proportion sampled using substrate removal techniques) are taken within a prescribed area. Appropriate designs may be chosen from Strayer and Smith (2003). A recommended data sheet with pertinent information is included in Appendix B. The surveyor should coordinate with the Service regarding the quantitative design chosen from Strayer and Smith (2003) to ensure its applicability to the stream and ability to provide needed data. Justifications as to why recommendations were not followed should be included in the final report, as well as any correspondence or communication with the Service regarding quantitative methods. # E. Determining Prescribed Search Area (PSA) This Protocol describes the method to be used to determine PSA: # Minimum Length Minimum lengths in this Protocol were adopted from field-testing survey sites in Georgia, Florida, and Alabama through developing species-area curves, and correlate to National Water Quality Assessment (NAWQA) protocol standards and the range of survey lengths suggestions from field malacologists. In wadeable streams, a survey length of 100 m (~300 ft) upstream and 300 m (~900 ft) downstream of the proposed project should be used as a minimum length. In nonwadeable streams, minimum survey lengths will be site-specific and survey methodology should be developed in conjunction with the Service. Wadeable streams are defined as those reaches where an investigator can wade from one end of the reach to the other, even though the reach may contain pools that cannot be waded. Nonwadeable streams are defined as those reaches where an investigator cannot wade from one end of the reach to the other through the deepest part of the stream. The minimum lengths should incorporate appropriate mussel habitat(s), such as gravel and cobble substrate, islands, sand bars, muddy sand substrates around tree roots, sand/limestone, and pools, riffles, and runs, etc. If appropriate habitat(s) is not included in the minimum length, the surveyor should extend the PSA (within reason) to locate and search appropriate habitat(s). Surveyors should also survey any unique aquatic habitats that may be outside of the PSA. Additionally, if the surveyor determines the minimum length does not encompass all direct/indirect impacts associated with the project, they should extend lengths as necessary. #### III. DELIVERABLES # A. Early Coordination or Conferencing Early coordination or conferencing with the Service, and DOT if a DOT project is involved, should take place prior to the survey and is an important aspect in determining whether appropriate survey techniques are being adhered to and/or ensuring that deviations from this Protocol will be accepted. At this stage, the surveyor may contact the Service for technical assistance regarding the project location, mussel species in the area, project impacts, survey methodologies, and length of the PSA. The Service office responsible for the area in which the survey will be conducted should be contacted for technical assistance. All correspondences regarding technical assistance to the lead Service office should be copied to the Service aquatic biologist in the appropriate region, as well as the contact person within the company or department for which the survey is being conducted. If there are no deviations from the Protocol or need for technical assistance from the Service, it is recommended that the surveyor provide the Service with the basic information below and time frames the mussel survey will be conducted. This information can be informally provided to the Service via a brief letter and/or email, preferably 30 days prior to the start of the survey. Should the surveyor choose not to provide the Service with this information and not to engage in early coordination, the surveyor should be aware that the survey report may not be sufficient and a second survey may be requested. Information to include in early coordination: #### 1. Preliminary Research State the purpose of the survey, and list the Federal species of concern, candidate species, and threatened and/or endangered species that may be expected to occur in the drainage basin in which the stream(s) to be surveyed is located. Include the information required in II. C. #### 2. Survey Area Description Provide a brief description of the proposed project that would impact the streams/rivers being surveyed. The stream reach(es) surveyed should be graphically represented on a 7.5 minute USGS topographical map. Provide a description of the area where the stream(s) to be surveyed is located, including physiographic area, general topography, land use, drainage basin, and potential suitable mussel habitat. #### 3. Methods Provide a full text description of the equipment to be used; describe the method used to determine survey lengths, or PSA; list the person(s) who will be conducting the field survey and provide a brief summary stating their affiliations, qualifications, and all valid permits; indicate the date(s) during which the survey will be completed; list the person(s) who will confirm all identifications and provide a brief summary of their affiliations and qualifications. Include descriptions and justifications for any deviations from the Protocol (include any correspondences as an attachment). # **B.** Reports At a minimum, the qualitative and quantitative survey reports should include information gathered during early coordination and the following: #### 1. Results Provide a detailed summary of the survey results and copies of all data forms. Include summary table(s) of all mussels species found, where they were found, relict shells (federally protected species only), measurements, and water quality parameters taken. Provide discharge data from the closest USGS stream gage when the stream was sampled (obtained from <a href="http://water.usgs.gov/waterwatch">http://water.usgs.gov/waterwatch</a>), photographs of representative stream reach(es) surveyed at each site, and project location area. Photographs and survey forms should be attached as appendices. #### 2. Discussion Briefly discuss the quality of the habitat(s) observed within the survey area and the suitability of these areas for supporting the threatened and/or endangered species for which the survey was completed. If species of mussels that were expected to be found in the survey area were not located, discuss possible reasons why the species were not found. Deviations from the Protocol should also be discussed and should be related to whether it aided in detecting presence/absence and/or in collecting quantitative survey data. Early coordination and consultation with the Service should be included, especially if it resulted in deviations from the Protocol, such as timing of the survey and determination of PSA. Written correspondences and/or emails can be included as appendices but should be explained as necessary. # 3. References Include all literature sources used in preparation for the survey and for the survey reporting including but not limited to journal articles, unpublished papers, and personal communication. # C. Distribution Electronic report copies should be sent on a compact disc (CD) to: All surveys: Marston Science Library University of Florida c/o Vernon Kisling P.O. Box 117001 Gainesville, FL 32611; # All surveys conducted in Georgia: U.S. Fish and Wildlife Service Georgia Ecological Services c/o Sandy Tucker, Field Supervisor 105 Westpark Drive, Suite D Athens, Georgia 30606 Georgia Department of Natural Resources Natural Heritage Program 2117 U.S. Highway 278 SE Social Circle, Georgia 30025-4714 ATTN: Jason Wisniewski; Additionally, surveys conducted in Georgia within the Apalachicola-Chattahoochee-Flint River, and Ochlockonee River basins: U.S. Fish and Wildlife Service Panama City Field Office c/o Jerry Ziewitz 1601 Balboa Ave. Panama City, Florida 32405 # All surveys conducted in Florida: U.S. Fish and Wildlife Service Panama City Field Office c/o Jerry Ziewitz 1601 Balboa Ave. Panama City, Florida 32405 Florida Fish and Wildlife Conservation Commission Division of Habitat and Species Conservation c/o Angela Williams 620 South Meridian Street Tallahassee, Florida 32399-1600 Florida Fish and Wildlife Conservation Commission Gainesville Field Office c/o Jim Williams # 7922 NW 71<sup>st</sup> Street Gainesville, Florida 32606 and any other entities as required by the State and/or Federal permits. Electronic copies of these reports, if transmitted in bulk, should include a report summary index that includes the site location, lat and long coordinates, drainage, county, and mussel species that were located. # **D. Questions** Please send comments or questions to one or all of the following persons: Alice Lawrence; U.S. Fish and Wildlife Service, Georgia Ecological Services, 105 Westpark Drive, Suite D, Athens, Georgia 30606; Alice\_Lawrence@fws.gov Sandy Abbott; U. S. Fish and Wildlife Service, Georgia Ecological Services, P.O. Box 52560, Fort Benning, GA 31905-2560; Sandy\_Abbott@fws.gov Karen Herrington; U. S. Fish and Wildlife Service, Panama City Field Office, 1601 Balboa Avenue, Panama City, Florida 32405; Karen\_Herrington@fws.gov Sandy Pursifull; U. S. Fish and Wildlife Service, Panama City Field Office, 1601 Balboa Avenue, Panama City, Florida 32405; Sandra\_Pursifull@fws.gov #### References - Alderman, J. 2002. Personal communication. North Carolina Wildlife Resources Commission. Raleigh, North Carolina. - Amyot, J.P. and J.A. Downing. 1991. Endo- and epibenthic distribution of the Unionid mollusc E. Complanata. Journal of the North American Benthological Society 10: 280-285. - Anderson, R.M. 2000. Assessment of freshwater mussels in the Allegheny River at Foxburg, Pennsylvania, 1998. USGS Water-Resources Investigations Report 00-4058, prepared for the Pennsylvania Department of Transportation, Lemoyne, Pennsylvania. - Angermeir, P.L. and R.A. Smogor. 1995. Estimating number of species and relative abundances in stream-fish communities: effects of sampling effort and discontinuous distributions. Canadian Journal of Fisheries and Aquatic Sciences 52: 939-949. - Balfour, D.L. and L.A. Smock. 1995. Distribution age structure, and movements of the freshwater mussel E. complanata in a headwater stream. Journal of freshwater ecology 10: 255-268. - Bartles, W.J., R.F. Villella, and D.A. Weller. 1999. Vertical and horizontal movement of *E. complanata* with relation to temperature, substrate, and flow. The First Symposium of the Freshwater Mollusk Conservation Society, March 17-19, 1999, Chattanooga, Tennessee, poster presentation. - Blalock-Herod, H.N., J.J. Herod, J.D. Williams, B.N. Wilson, and S.W. McGregor. *In Press*. A historical and current perspective of the freshwater mussel fauna (Bivalva: Unionidae) of the Choctawhatchee River drainage in Alabama and Florida. Bulletin of the Alabama Museum of Natural History. - Blalock-Herod, H.N. 2000. Community ecology of three freshwater mussel species (Bivalvia: Unionidae) from the New River, Suwannee Drainage, Florida. Unpublished Master's thesis, University of Florida, Gainesville, Florida. 72 pp. - Bowen, Z.H., S.P. Malvestuto, W.D. Davies, and J.H. Crance. 1994. Evaluation of the mussel fishery in Wheeler Reservoir, Tennessee River, Alabama. Journal of Freshwater Ecology, Volume 9(4), December 1994. - Brim Box, J., and J.D. Williams. 2000. Unionid Mollusks of the Apalachicola Basin in Alabama, Florida, and Georgia. Bull. Alabama Mus. Nat. Hist. Bulletin 21, April 2, 2000. 143 pp. - Burch, J.B. 1975. Freshwater Unionacean clams (Mollusca: Pelecypoda) of North America. Malacological Publications, Hamburg, Michigan. 204 pp. - Carlson, S.L., A.G. Palmer, K. McCafferty, H. Blalock-Herod. 2003. Freshwater mussel survey protocol for the southeastern atlantic slope and northeast gulf drainages in Florida and Georgia. 3<sup>rd</sup> Biennial Symposium, Freshwater Mollusk Conservation Society, March 16-19, 2003, Durham, North Carolina, poster presentation. - Cuffney, T. F., M. E. Gurtz, and M. R. Meador. 1993. Methods for collecting benthic invertebrate samples as part of the national water-quality assessment program. United States Geological Survey Open-File Report 93-406. 66pp. - Dinkins, G. 2002. Personal Communication. Dinkins Biological Consulting. Powell, Tennessee. - Dunn, H.L. 1993. Survival of unionids four years after relocation. Pp. 93-99 *In*: Cummings, K.S., A.C. Buchanan, C.A. Mayer, and T.J. Naimo (eds.). Conservation and Management of Freshwater Mussels II: initiatives for the future. Proceedings of an Upper Mississippi River Conservation Committee (UMRCC) Symposium,16-18 October 1995, St. Louis, Missouri. Upper Mississippi River Conservation Committee, Rock Island, Illinois. 293 pp. - Dunn, H. L. 2000. Development of strategies for sampling freshwater mussels (Bivalvia: Unionidae). Pp. 161-167 *In*: P.D. Johnson and R.S. Butler (eds.). Proceedings of the First Freshwater Mollusk Conservation Society Symposium. Ohio Benthological Survey, Columbus, Ohio (in press). - Feminella, J.W., and M.M. Gangloff. 2001. Analysis of relationships between unionid mussels and stream hydrology in tributaries of the Coosa and Tallapoosa Rivers, Alabama. Final report of research conducted for the Alabama Department of Conservation and Natural Resources, Division of Game and Fish. December 10, 2001. Department of Biological Sciences, Auburn University, Alabama. 24pp. - Feminella, J.W., and M.M. Gangloff. 2002. Status, distribution, and ecology of unionid mussels in streams of Tuskegee National Forest, Alabama. Annual Report of research conducted for the USDA Forest Service, National Forests of Alabama. January 31, 2002. Department of Biological Sciences, Auburn University, Alabama. 15pp. - 50 CFR 17. 2001. 50 Code of Federal Regulations, Parts 1 to 199. Wildlife and Fisheries. Revised: October 1, 2001. - Fitzpatrick, F. A., I. R. Waite, P. J. D'Arconte, M. R. Meador, M. A. Maupin, and M. E. Gurtz. 1998. Revised Methods for Charactering Stream Habitat in the National Water-Quality Assessment Program. United States Geological Survey Open-File Report 98-4052. 77pp. - Georgia Department of Natural Resources, Wildlife Resources Division, Fisheries Section. 2000. Standard Operating Procedures for Conducting Biomonitoring on Fish Communities in the Piedmont Ecoregion of Georgia. Revised June 9, 2000. - Haag, W. R., M. L. Warren, Jr., K. Wright, and L. Shaffer. 2002. Occurrence of the rayed creekshell, *Anodontoides radiatus*, in the Mississippi River Basin: Implications for conservation and biogeography. Southeastern Naturalist 1(2): 169-178. - Hail, D. et al. 2007. Effects of position and anatomical structure on bury time in Unionidae. Presented at 2007 Freshwater Mollusk Conservation Society meeting, Little Rock, Arkansas. - Herod, J., H. N. Blalock-Herod, D. S. Ruessler, and J. D. Williams. 2001. Examination of the freshwater mussel (Bivalvia: Unionidae) community, including the federally endangered southern clubshell, *Pleurobema decisum*, within the Old Channel of the Coosa River, between Weiss Spillway Dam and Weiss Hydropower Dam, Cherokee County, Alabama. Final Report, June 2001. - Hornbach, D.J. and T. Deneka. 1996. A comparison of a qualitative and a quantitative collection method for examining freshwater mussel assemblages. Journal of the North American Benthological Society 15(4): 587-596. - Lyons, J. 1992. The length of stream to sample with a towed electrofishing unit when fish species richness is estimated. North American Journal of Fisheries Management 12: 198-203. - Meador, M. R., C. R. Hupp, T. F. Cuffney, and M. E. Gurtz. 1993. Methods for characterizing stream habitat as part of the national water-quality assessment program. United States Geological Survey Open-File Report 93-408. 48pp. - McMahon, R.F. and A.E. Bogan. 2001. Mollusca: Bivalvia. Pp. 331-416 *In*: J.H. Thorp, and A.P. Covich (eds). Ecology and Classification of North American Freshwater Invertebrates, Second Edition. Academic Press: San Diego. - Miller, E.J. 1993. Evaluation of Verdigris River, Kansas, Freshwater Mussel Refuge. Pp. 56-60 *In*: Cummings, K.S., A.C. Buchanan, C.A. Mayer, and T.J. Naimo (eds.). Conservation and Management of Freshwater Mussels II: initiatives for the future. Proceedings of an Upper Mississippi River Conservation Committee (UMRCC) Symposium,16-18 October 1995, St. Louis, Missouri. Upper Mississippi River Conservation Committee, Rock Island, Illinois. 293 pp. - Miller, A.C. and B.S. Payne. 1993. Qualitative versus quantitative sampling to evaluate population and community characteristics at a large-river mussel bed. American Midland Naturalist 130:133-145. - Moulton II, S. R., J. B. Kennen, R. M. Goldstein, and J. A. Hambrook. 2002. Revised protocols for sampling algae, invertebrate, and fish communities as part of the national water-quality assessment program. United States Geological Survey Open-File Report 02-150. 75pp. - Neves, R.J. and J.C. Widlak. 1987. Habitat ecology of juvenile freshwater mussels (Bivalvia: Unionidae) in a headwater stream in Virginia. American Malacological Bulletin 5:1-7. - Obermeyer, B.K. 1998. A comparison of quadrats versus timed snorkel searches for assessing freshwater mussels. American Midland Naturalist 139: 331-339. - Paller, M.H. 1995. Relationships among number of fish species sampled, reach length surveyed, and sampling effort in South Carolina Coastal Plain Streams. North American Journal of Fisheries Management 15: 110-120. - Payne, B. S., A. C. Miller, and R. Whiting. 1997. Designing a riverine mussel survey. Pp. 150-156 *In*: Cummings, K.S., A.C. Buchanan, C.A. Mayer, and T.J. Naimo (eds.). Conservation and Management of Freshwater Mussels II: initiatives for the future. Proceedings of an Upper Mississippi River Conservation Committee (UMRCC) Symposium,16-18 October 1995, St. Louis, Missouri. Upper Mississippi River Conservation Committee, Rock Island, Illinois. 293 pp. - Richardson, T. D., and P. Yokley, Jr. 1996. A note on sampling technique and evidence of recruitments in freshwater mussels (Unionidae). Arch. Hydrobiol. 137(1): 135-140. - Savidge, T. 2000. Guidelines for conducting freshwater mussel surveys with regards to NCDOT projects. North Carolina Department of Transportation, Raleigh, North Carolina. - Siemsen, T.S. 1993. Detailed inventory of freshwater mussels in the Lower Ohio River, Miles 918.0 to 981.0. Pp. 106-108 *In*: Cummings, K.S., A.C. Buchanan, C.A. Mayer, and T.J. Naimo (eds.). Conservation and Management of Freshwater Mussels II: initiatives for the future. Proceedings of an Upper Mississippi River Conservation Committee (UMRCC) Symposium,16-18 October 1995, St. Louis, Missouri. Upper Mississippi River Conservation Committee, Rock Island, Illinois. 293 pp. - Smith, D. R., R. F. Villella, D. P. Lemarié, and S. von Oettingen. 2000. How much excavation is needed to monitor freshwater mussels? Ohio Biological Survey. Pp. 203-218 *In*: P.D. Johnson and R.S. Butler (eds.). Proceedings of the First Freshwater Mollusk Conservation Society Symposium. Ohio Benthological Survey, Columbus, Ohio (in press). - Smith, D. R., R. F. Villella, and D. P. Lemarié. 2001. Survey protocol for assessment of endangered freshwater mussels in the Allegheny River, Pennsylvania. The North American Benthological Society 20(1): 118-132. - Strayer, D.L. and D.R. Smith. 2003. A guide to sampling freshwater mussel populations. American Fisheries Society Monograph 8, Special Publication. 100 pp. - Strayer, D. L., S. Claypool, and S. J. Sprague. 1997. Assessing unionid populations with quadrats and timed searches. Pp. 163-169 *In*: Cummings, K.S., A.C. Buchanan, C.A. Mayer, and T.J. Naimo (eds.). Conservation and Management of Freshwater Mussels II: initiatives for the future. Proceedings of an Upper Mississippi River Conservation Committee (UMRCC) Symposium, 16-18 October 1995, St. Louis, Missouri. Upper Mississippi River Conservation Committee, Rock Island, Illinois. 293 pp. - Stringfellow, C. 2002. Personal communication. Columbus State University. Columbus, Georgia. - Trdan, R.J., and W.R. Hoeh. 1993. Relocation of two state-listed freshwater mussel species (*E. torulosa rangiana* and *E. triquetra*) in Michigan. Pp. 100-105 *In*: Cummings, K.S., A.C. Buchanan, C.A. Mayer, and T.J. Naimo (eds.). Conservation and Management of Freshwater Mussels II: initiatives for the future. Proceedings of an Upper Mississippi River Conservation Committee (UMRCC) Symposium,16-18 October 1995, St. Louis, Missouri. Upper Mississippi River Conservation Committee, Rock Island, Illinois. 293 pp. - Vaughn, C. C., C. M. Taylor, and K. J. Eberhard. 1997. A comparison of the effectiveness of timed searches vs. quadrat sampling in mussel surveys. Pp. 157-162 *In*: Cummings, K.S., A.C. Buchanan, C.A. Mayer, and T.J. Naimo (eds.). Conservation and Management of Freshwater Mussels II: initiatives for the future. Proceedings of an Upper Mississippi River Conservation Committee (UMRCC) Symposium, 16-18 October 1995, St. Louis, Missouri. Upper Mississippi River Conservation Committee, Rock Island, Illinois. 293 pp. - Warren, M.L., Jr., W.R. Haag, and S.B. Adams. 2002. Forest linkages to diversity and abundance in lowland stream fish communities. Pp. 168-182 *In*: Holland, M.M., M.L. Warren, J.A. Stanturf (eds.). Proceedings of a conference on sustainability of wetlands and water resources: how well can riverine wetlands continue to support society into the 21<sup>st</sup> century? Gen. Tech. Rep. SRS-50. Asheville, North Carolina: U.S. Department of Agriculture, Forest Service, Southern Research Station. 191pp. - Watters, G.T. 2000. Freshwater mussels and water quality: a review of the effects of hydrologic and instream habitat alterations. Pp. 1-14 *In*: P.D. Johnson and R.S. Butler (eds.). Proceedings of the First Freshwater Mollusk Conservation Society Symposium. Ohio Benthological Survey, Columbus, Ohio (in press). - Watters, G.T., S.H. O'Dee, S.W. Chordas, and J. Rieger. 1999. Vertical migration in mussels. The First Symposium of the Freshwater Mollusk Conservation Society, March 17-19, 1999, Chattanooga, Tennessee, poster presentation. - Williams, J.D. 2006. Personal communication. United States Geological Survey, Florida Caribbean Science Center. - Williams, J.D., H.N. Blalock-Herod, A.J. Benson, and D.N. Shelton. *In Review*. Distribution and Conservation Assessment of the Freshwater Mussel Fauna (Bivalva: Margaritiferidae and Unionidae) in the Escambia and Yellow River Drainages in Southern Alabama and Western Florida. Occasional Papers Tulane University Museum of Natural History. - Williams, J.D. 2004. Status survey for *Medionidus walkeri*, Suwannee moccassinshell, in the Suwannee River drainage, Georgia. U.S. Geological Survey, Gainesville, Florida, Project Support from the U.S. Fish and Wildlife Service, Jacksonville, Florida, Suwannee Mussel Project, Inter-agency Agreement #1448-41910-01-N001, September 29, 2004. - Williams, J.D. 2002. Personal communication. United States Geological Survey, Florida Caribbean Science Center. - Wisniewski, J. 2007. Personal communication. Georgia Department of Natural Resources. Social Circle, Georgia. - Young, M.R., L.C. Hastie, and S.L. Cooksley. 2003. Monitoring the Freshwater Pearl Mussel, *Margaritifera margaritifera*. Conserving Natura 2000 Rivers Monitoring Series No. 2, English Nature, Peterborough. 22 pp. # APPENDIX A **Shell Measurement Diagram** To determine total length of a freshwater mussel, measure the maximum distance between the posterior and anterior shell margins (distance between the two lines). Photo Credit: Jerry Ziewitz # APPENDIX B # **Recommended Field Data Sheets** | Site Number: | | Field Numbe | r: | | Time | Beg: | | | | Date: | | | |--------------------|-----------------|---------------------------|--------|----------|-----------------------------|----------|-----------------------------------------------|------------|-----------|-------------|-----------|--------------------------| | Watershed/Drai | inage: | | | | | End: | | | | State: | | | | Waterbody: | | | | | Latitu | ude: | | | | Long: | | | | Location: | | | | | Strea | am Ord | der: | | | Stream 7 | Гуре: | | | Gage Station: | | | | | Surv | eyor(s | ): | | | | | | | Determining | Distar | nce upstream: | | | Surv | | <u>′ </u> | Tactile | Only 🗆 | | Tactile W | /ith Snorkel □ | | PSA | | nce downstream: | | | | hniqu | e | | , — | Tactile W | | | | | | eam Features Q | uant | itative | | 1 | | | | Water C | | | | Please specify | | ts of measurement | | | | | Water | Temp | : ℃ | | | Water Clarity | | | | Wette | w ha | idth: | | | | - | xygen: | | | □ Clear | | | | thalweg): | | | | | | | / | m | | ☐ Slightly turbid | | | | · | | | | | pH | activity | Other: | | | ☐ Turbid | | Water Depth (a | | | ۸na | | *\. | | | iotod: | □ yes | | | | | Bank Height (r | <i>ι/ιι ):_</i> | Instream Featu | | le(rt/lt | | | | | | Ц | no | ☐ Opaque | | Channel Altera | diam. | | | zuania | alive | | Desig | | | | | | | Describe: | illon: | □ No □ | Yes | | | | Violate | | in past 7 | dava | | | | Shoring Struct | LIKOOL | □ None □ | Limer | 1. | ☐ Gabior | | | | ture: | | | s □ No □ | | ☐ Concrete ☐ Rip | | ☐ Other: | Exten | | □ Gabioi | | | | ther Cond | | | :. □ Act. □<br>showers □ | | | | on (% est.): Gravel | | | Clay_ | | Heavy ra | - | | Clear/sunn | | snowers $\square$ | | Clay Marl | | | | | Medium s. | | Steady r | | | % Cloud co | - | | | Boulder | | k Cobble | | | wediain 5. | | Steady 1 | alli | | /6 Cloud Cl | )vei | | | | | neck one box for ea | | olumn) | : | L | | | | | Impoun | dments: | | | | sition/Aggradation | | , | Incision/[ | Degrad | dation | | | □ None | ☐ yes (D | | | Excellent | _ | resh deposits absent | | No mas | ss-wasting o | | | sion of ba | anks | 1 | • • | • | | | High nu | mber of deep pools | | Channe | el slightly en | trenche | d | | | Fish Pas | sage: | Fish Presence: | | | | | | High nu | umber of dee | ep pools | ; | | | Blocked | ? | ☐ Absent | | Good | Large, fr | resh deposits uncommon | | Some b | oank erosion | appare | nt, no m | ass was | ting | | yes | ☐ Rare | | | Moderat | te number of deep pools | | Channe | el slightly-mo | oderatel | y entrend | ched | | | no | ☐ Common | | | | | | Modera | ate number o | of deep | pools | | | Describe: | | ☐ Abundant | | Fair | Large, fr | resh deposits common | | Active | bank erosior | n, poten | tial mass | s-wasting | 9 | | | | | | Low-mo | derate number of deep poo | | | el moderatel | | | | | | | | | | | | | | oderate num | | | | | Woody | | | | Poor | | resh deposits very common | 1 | | | | equent mass-wasting None/infreq. | | | | | | | | Few, if a | any, deep pools | | | el moderatel<br>any, deep p | | | | | | | | | Riparian Feat | uroc | Ouantitativo | | i ew, ii | arry, deep p | 0015 | | | | ad Cros | | | | | | Landuse Character | izatio | n. | | Road | I Type: | | □ Paved | | ☐ Unpav | rod | | □ 10-25 | (11). | (100 feet to either | | | etroam) | | (if knowr | | □ Faveu | | □ Olipav | eu | | □ 10 25<br>□ 25-75 | | (100 leet to entire | | Lt Bk | stream) | | sing T | | ☐ Pipe cı | | ☐ Box cu | llvort | | ☐ 78-150 | | Natural Forest | ni br | LLDK | % | Cius | sing i | ype. | ☐ Bridge | | | box culvert | | □ 150+ | | Silviculture | | | % | Ripa | rian | l ocal | | | | on Potential: | | Lt* Buffer widt | h(ft)· | Pasture | | | % | Feat | | | No eviden | | | | | □ 10-25 | (11). | | | | % | Qual | | | | | | • | | | | Agricultural | | | % | Qual | • | | Moderate | | Ш | Obvious sources | | □ 25-75 | | Residential | | | 4 | | | | Livestock | access | | | | □ 78-150<br>□ 150+ | | Commercial | | | % | | | Describ | e: | | | | | □ 130+ | | Industrial | | | % | 4 | | <u> </u> | | | | To | | | | Notes | | | | 4 | | Fiood | lplain Ac | | | Bank Erosion: | | | | | | | | | | | | Rt* | Lt* | □ Non-eroding | | | | | | | | | | None | | | | ☐ Active Erosion | | | | | | | | | | Partial | | | | ☐ Mass-wasting | | | | | | | | | | Full | | | | <u> </u> | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Mussel Measuremen | page of | | | | | |-------------------|----------------|----------------|-----------------|-------------------|-----------| | Field | | | Data | | | | Number: | | | Date: | | | | County: | | | Locality: | | | | Surveyors: | | | | | | | Species Name | Length<br>(mm) | Width*<br>(mm) | Height*<br>(mm) | Sex*<br>(m/f/u)** | Comments* | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | <sup>\*=</sup> Optional \*\*= Male, female, undetermined | List of other aquatic species observed, including invasive species, and their abundance: | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | | | | | | | | | | | Explain/describe any deviations from protocol: | | Explain/ document any deviations from protects. | | | | | | | | | | | | | | | | | | Include sketch map, using back of page if necessary. Include north arrow, flow directions, label any locations | | where listed species were collected, indicate and label any unique characteristics or instream structures. | | The following the content of con | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | # APPENDIX C **Species Checklist Data Sheets** | ACF River Basin Freshwater Mussels | | | | page of | | | | |------------------------------------|-------------|--------|---------------------------|-----------|-------------|--------|--------------------------| | Field | Number: | | | Date: | | | | | | ty/State: | | | Locality: | | | | | | | | | Search | | | | | Surve | yors: | | | Time: | | man-ho | ours | | | - | | | | | | | | Unior | iidae | | | | | | | | | | Relict | | | | Relict | | | Live | Fresh Dead | Shell | | Live | Fresh Dead | Shell | | | | <u> </u> | | _ Alasmidonta triangulata | | | | Pleurobema | | | | | Amblema neislerii | | <u> </u> | | pyriforme | | | | | _ Ambiema neisiem | | | | Pyganodon cataracta | | | | | Anodonta heardi | | <u> </u> | | Pyganodon grandis | | | | | A 1 | | | | 0 1 1 1 1 1 | | | <del></del> | | _ Anodontoides radiatus | | <del></del> | | Quadrula infucata | | | | | Elliptio arctata | | | | Toxolasma paulus | | | - | - | Elliptio chipolaensis | - | <del></del> | | | | | | | Elliptio complanata | | | | Uniomerus | | | <u> </u> | | Elliptio crassidens | | | | _ columbensis | | | <u> </u> | | _ Elliptio fraterna | | | | | | | | | _ Elliptio icterina | | | | _ Utterbackia imbecillis | | | | | _ Elliptio nigella | | | | _ Utterbackia peggyae | | | | | _ Elliptio purpurella | | | | | | | | | | | | | Villosa lienosa | | | | | _ Elliptoideus sloatianus | | | | _ Villosa vibex | | | | | Fugganaia an | | | | Villosa villosa | | | <del></del> | | _ Fusconaia sp. | | | | Other unionid | | | | | Glebula rotundata | | <u> </u> | | Other unionid | | | | | _ Grobara rotarradia | - | <del></del> | | | | | | | _ Hamiota subangulata | | | | | | | | | Lampsilis binominata | | | | | | | | | _ Lampsilis straminea | | | | | | | | | _ Lampsilis teres | | | | | | | | | | | | | | | | <u> </u> | | _ Lasmigona subviridis | | | | | | | | | Medionidus penicillatus | | | | | | | <del></del> | | | Corbic | ulidao | | | Corbicula fluminea Megalonaias nervosa | Aitama | na River Bas | page of | | | |------------|--------------|--------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------| | Field Nu | mber: | | | | | County/S | State: | | Locality: | | | Surveyors: | | | Search Time: | man-hours | | Unionida | ae | | | | | Live | Fresh Dead | Relict Shell | Alasmidonta arcula Anodonta couperiana Elliptio complanata (sp. ct.) Elliptio dariensis Elliptio hopetonensis Elliptio icterina Elliptio shepardiana Elliptio spinosa Lampsilis dolabraeformis Lampsilis splendida Pyganodon gibbosa Toxolasma pullus Uniomerus carolinianus Utterbackia imbecillis Villosa delumbis Villosa vibex Other unionid Other unionid | | | Corbicul | idae<br> | | Corbicula fluminea | | #### page\_\_\_\_ of \_\_\_\_ Field Number: Date: County/State: Locality: Search Time: Surveyors: man-hours Unionidae Fresh Relict Fresh Relict Live Dead Shell Live Dead Shell Alasmidonta marginata Pleurobema oviforme Alasmidonta viridis Potamilus alatus Actinonaias ligamentina Ptychobranchus fasciolaris Amblema plicata Pyganodon grandis Elliptio dilatata Quadrula cylindrica cylindrica Epioblasma capsaeformis Quadrula verrucosa Epioblasma florentina walkeri Epioblasma lenoir Toxolasma cylindrellus Epioblasma torulosa Toxolasma lividis gubernaculum Toxolasma parvus Fusconaia barnesiana Fusconaia subrotunda Villosa iris Villosa taeniata Lampsilis cardium Villosa trabalis Lampsilis fasciola Villosa vanuxemensis Lampsilis ovata Other unionid Lasmigona complanata Other unionid Lasmigona costata Lasmigona holstonia Leptodea fragilis Medionidus conradicus Corbiculidae Tennessee River Basin Freshwater Mussels GA Only Corbicula fluminea Obovaria subrotunda | Choctawhatchee River Basin Freshwater Mussels AL/FL | | | | | | | | | |-----------------------------------------------------|---------------|-----------------|----------------------------------------------------------------------|------------|---------------|-----------------|-----------------|--| | Field Number: Date: | | | | | | | | | | County/State: | | | | Locality: | | | | | | Surveyo | ors: | | | Search T | ime: | man-hours | | | | Jnionid | ae | | | | | | | | | Live | Fresh<br>Dead | Relict<br>Shell | _ Amblema plicata | Live | Fresh<br>Dead | Relict<br>Shell | Other unionid | | | | | | _ Anodontoides radiatus | | | | _ Other unionid | | | | | | _ Elliptio icterina complex<br>_ Elliptio mcmichaeli | | | | | | | | | | _ Fusconaia burkei | | | | | | | | | | _ Glebula rotundata | | | | | | | | | | _ Hamiota australis | | | | | | | | | | _ Lampsilis haddletoni<br>_ Lampsilis straminea<br>_ Lampsilis teres | | | | | | | | | | _ Medionidus acutissimus | | | | | | | | | | _ Pleurobema strodeanum | | | | | | | | | | _ Ptychobranchus jonesi | | | | | | | | | | _ Pyganodon grandis | | | | | | | | | | _ Quadrula succissa | | | | | | | | | | _ Toxolasma sp. | | | | | | | | | | _ Uniomerus tetralasmus | | | | | | | | | | _ Utterbackia imbecillis<br>_ Utterbackia peggyae | | | | | | | | | | Villosa choctawensis Villosa lienosa | | | | | | | | <del></del> | | –<br>Villosa vibex | Corbiculid | ae | | | | Corbicula fluminea Villosa villosa # Escambia River Basin Freshwater Mussels AL/FL page\_\_\_\_of \_\_\_\_ Field Number: Date: | i icia i vai | HDC1. | | | Date. | | | | | | |--------------|---------|--------|------------------------------------------|--------------|-------|--------|----------------------------------|--|--| | County/S | tate: | | | Locality: | | | | | | | Surveyor | | | | Search Time: | | | man-hours | | | | • | | | | | | | | | | | Margaritif | feridae | | | | | | | | | | | Fresh | Relict | | | Fresh | Relict | | | | | Live | Dead | Shell | | Live | Dead | Shell | | | | | | | | Margaritifera marrianae | | | | Quadrula | | | | Unionida | 0 | | | <del></del> | | | asperata<br>Quadrula | | | | Official | C | | Amblema plicata | | | | succissa | | | | | | | _ viineiema piieata | | | _ | | | | | | | | Anodonta suborbiculata | | | | Toxolasma sp. | | | | | | | _ Anodonta sp. | | | | | | | | | | | Anodontoides radiatus | | | | Uniomerus<br>tetralasmus | | | | | | | _ Anodomoides radiatus | | | | letralastrius | | | | | | | Elliptio arctata | | | | Utterbackia | | | | | | | Elliptio crassidens | | | | imbecillis | | | | | | | _ Elliptio icterina | | | | | | | | | | | Elliptio mcmichaeli | | | | Villosa | | | | | | | _ Elliptio sp. | | | | choctawensis | | | | | | | , | | | | Villosa lienosa | | | | | | - | Fusconaia ebena Fusconaia escambia | | | | Villosa vibex<br>Villosa villosa | | | | | | | Fusconaia escambia Fusconaia rotulata | | | | VIIIOSA VIIIOSA | | | | | | | _ r usconala rotulata | | | | Other unionid | | | | | | | Glebula rotundata | | | | Other unionid | | | | | | - | _ | | | | _ | | | | | | | Hamiota australis | | | | | | | | | | | | 0 - 1 - 1 | .1 | | | | | | | | | Lampsilis ornata | Corbiculio | aae | | Carria da fluncia a | | | | | | - | _ Lampsilis straminea<br>Lampsilis teres | | | | Corbicula fluminea | | | | | | | _ Lampsins teres | | | | | | | | | | | Medionidus acutissimus | | | | | | | | | | | _ Megalonaias nervosa | | | | | | | | | | | Obliquaria reflexa | | | | | | | | | | | _ Plectomerus dombeyanus | | | | | | | | | | | Pleurobema strodeanum | | | | | | | | | | | Ptychobranchus jonesi | | | | | | | | | | | Pyganodon grandis | | | | | | | | | | | _ , | | | | | | | | reliow | River basin | rresnwate | Nussels AL/FL | pageof | |-----------|-------------|--------------|---------------------------------------|-----------| | Field Nu | Date: | | | | | County/S | State: | | Locality: | | | Surveyor | | | Search Time: | man-hours | | Unionida | | | | | | Live | Fresh Dead | Relict Shell | Elliptio crassidens Elliptio icterina | | | | | | Fusconaia escambia | | | | | | Hamiota australis | | | | | | Lampsilis straminea | | | | | | Medionidus acutissimus | | | | | | Pleurobema strodeanum | | | | | | Ptychobranchus jonesi | | | | | | Quadrula succissa | | | | | | Toxolasma sp. | | | | | | Uniomerus tetralasmus | | | | | | Utterbackia imbecillis | | | | | | Villosa choctawensis | | | | | | Villosa lienosa<br>Villosa vibex | | | | | | - 1.1100A 1100A | | | | | | Other unionid | | | | | | Other unionid | | | Corbiculi | idae | | | | \_\_\_\_\_ Corbicula fluminea #### Coosa River Basin Georgia Freshwater Mussels GA page \_\_\_\_of \_\_\_\_ Field Number: Date: Locality: County/State: Search Time: Surveyors: man-hours Unionidae Fresh Relict Fresh Relict Live Dead Shell Live Dead Shell Pleurobema Alasmidonta mccordi georgianum Pleurobema Amblema elliottii hanleyanum Pleurobema Anodonta suborbiculata perovatum Ellipsaria lineolata Potamilus purpuratus Elliptio arca Elliptio arctata Ptychobranchus greeni Elliptio crassidens Pyganodon grandis Epioblasma metastriata Epioblasma othcaloogensis Quadrula asperata Quadrula rumphiana Quadrula verrucosa Hamiota altilis Lampsilis ornata Strophitus Lampsilis straminea connasaugaensis Lampsilis teres Strophitus subvexus Lasmigona alabamensis Toxolasma corvunculus Lasmigona etowahensis Truncilla donaciformis Leptodea fragilis Utterbackia imbecillis Ligumia recta Villosa lienosa Medionidus acutissimus Villosa nebulosa Medionidus parvulus Villosa umbrans Villosa vibex Megalonaias nervosa Other unionid Corbiculidae Other unionid Corbicula fluminea Obliquaria reflexa Pleurobema decisum | Ochlockonee River Basin Freshwater Mussels FL/GA | | | | | page of | | | |--------------------------------------------------|-------|-------|---------------------------------------------------------------------|--------------|----------|--------------------------------|--| | Field Nu | mber: | | | Date: | | | | | County/S | | | | Locality: | | | | | Surveyo | | | | Search Time: | man-hour | <u> </u> | | | Unionida | | | | | man nou | 3 | | | | Fresh | | | | | | | | Live | Dead | Shell | Alasmidonta wrightiana | | | | | | | | | _ Anodonta couperiana | | | | | | | | | Elliptio complanata (sp. ct.) Elliptio crassidens Elliptio icterina | | | | | | | | | Elliptoideus sloatianus | | | | | | | | | Glebula rotundata (Florida only | <b>'</b> ) | | | | | | | | Hamiota subangulata | | | | | | | | | Lampsilis straminea<br>Lampsilis teres | | | | | | | | | Medionidus simpsonianus | | | | | | | | | Megalonaias nervosa | | | | | | | | | Pleurobema pyriforme | | | | | | | | | Pyganodon grandis | | | | | | | | | Quadrula infucata | | | | | | | | | Toxolasma paulus | | | | | | | | | Uniomerus columbensis | | | | | | | | | Utterbackia imbecillis<br>Utterbackia peggyae | | | Other unionid<br>Other unionid | | | | | | Villosa lienosa Villosa vibex Villosa villosa | Corbiculidae | | Corbicula fluminea | | | Suwanne | page of | | | | | |------------|------------|--------------|-------------------------------------------------------------------------------------------------------------------------------|--------------|-----------| | Field Numb | | | | | | | County/Sta | te: | | | Locality: | | | Surveyors: | | | | Search Time: | man-hours | | Unionidae | | | | | | | Live | Fresh Dead | Relict Shell | Elliptio buckleyi Elliptio complanata Elliptio icterina Elliptio sp. Lampsilis straminea Lampsilis teres Medionidus walkeri | | | | | | | Pleurobema reclusum | | | | | | | Pyganodon cataracta | | | | | | | Quadrula kleiniana | | | | | | | Toxolasma paulus | | | | | | | Uniomerus carolinianus | | | | | | | Utterbackia imbecillis<br>Utterbackia peninsularis | 3 | | | | | | Villosa lienosa<br>Villosa vibex | | | | | | | Villosa villosa | | | | | | | Other unionid Other unionid | | | | | | | Caror amorna | | | \_\_\_\_\_ Corbicula fluminea Corbiculidae | Tallapoos | page of | | | | |-------------|------------|--------------|-----------------------------|-----------| | Field Numb | | | | | | County/Sta | | | Date: Locality: | | | Surveyors: | | | Search Time: | man-hours | | | | | 334.01. | man nodro | | | | | | | | | | | | | | Unionidae | | | | | | | | | | | | Live | Fresh Dead | Relict Shell | Elliptio arca | | | | | | Elliptio arctata | | | | | | _ Empire aretata | | | | | | Fusconaia sp. cf. cerina | | | | | | Hamiota altilis | | | | | | _ Hannota attins | | | | | | Pyganodon sp. | | | | | | Overday de comprete | | | | | | Quadrula asperata | | | | | | Toxolasma parvus | | | | | | | | | | | | Utterbackia imbecillis | | | | | | Villosa lienosa | | | | | | Villosa vibex | | | | | | Other | | | | | | Other unionid Other unionid | | | | | | - Curer amorna | | | | | | | | | Corbiculida | е | | | | | | | | Corbicula fluminea | | | Satilia Riv | page of | | | | | |--------------|------------|--------------|------------------------|--------------|-----------| | Field Numb | er: | | Date: | | | | County/Stat | e: | | Locality: | | | | Surveyors: | | | | Search Time: | man-hours | | | | | | | | | | | | | | | | Unionidae | | | | | | | Official | | | | | | | Live | Fresh Dead | Relict Shell | | | | | | | | Elliptio downiei | | | | | | | Utterbackia imbecillis | | | | | | | Other unionid | | | | | | | Other unionid | | | | | | | | | | | | | | | | | | Corbiculidae | Э | | | | | \_\_\_\_\_ Corbicula fluminea | St. Mary | page of | | | | | |--------------|------------|--------------|---------------------|--------------|-----------| | Field Nun | nber: | | Date: | | | | County/S | tate: | | Locality: | | | | Surveyors | s: | | | Search Time: | man-hours | | | | | | | | | | | | | | | | Unionidae | 2 | | | | | | Unionidae | ₹ | | | | | | Live | Fresh Dead | Relict Shell | | | | | | | | Anodonta couperiana | | | | | | | Elliptic intoring | | | | | | | Elliptio icterina | | | | | | | Villosa vibex | | | | | | | Villosa villosa | | | | | | | Other unionid | | | | | | | Other unionid | | | | | | | • | | | | | | | | | | | Corbiculidae | | | On this do the said | | | | | | | Corbicula fluminea | | | | Ogeechee | page of | | | | | |--------------------------|------------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|-----------| | Field Numb | er: | | | | | | County/State: Surveyors: | | | | Date:<br>Locality: | | | | | | Search Time: | | man-hours | | Unionidae | | | | | | | Live | Fresh Dead | Relict Shell | Alasmidonta arcula Elliptio angustata Elliptio complanata (s. Elliptio congarea Elliptio fisheriana Elliptio hopetonensis Elliptio icterina Elliptio producta Fusconaia masoni Lampsilis cariosa Lampsilis splendida Leptodea ochracea | p.ct.) | | | | | | Pyganodon cataracta | | | | | | | Toxolasma pullus | | | | | | | Uniomerus carolinian | us | | | | | | Utterbackia imbecillis | | | | | | | Villosa delumbis<br>Villosa vibex | | | | | | | Other unionid<br>Other unionid | | | Corbicula fluminea Corbiculidae | Savannal | | page of | | | | |------------|-------------|--------------|-------------------------------|--|-----------| | Field Numb | per: | | Date: | | | | County/Sta | | | Locality: | | | | Surveyors: | | | Search Time: | | man-hours | | • | | | | | | | Unionidae | | | | | | | Live | Fresh Dead | Relict Shell | | | | | 2.10 | 1 Toon Boad | rionot orion | Alasmidonta triangulata | | | | | | · | Alasmidonta varicosa | | | | | | | Alasmidonta undulata | | | | | | | Elliptio angustata | | | | | | | Elliptio complanata (sp. ct.) | | | | | | | Elliptio congaraea | | | | | | | Elliptio folliculata | | | | | | | Elliptio fraterna | | | | | | | Elliptio icterina | | | | | | | Elliptio producta | | | | | | | Elliptio roanokensis | | | | | | | Fusconaia masoni | | | | | | | Lampsilis cariosa | | | | | | | Lampsilis splendida | | | | | | | Leptodea ochracea | | | | | | | Pyganodon cataracta | | | | | | | Toxolasma pullus | | | | | | | Uniomerus carolinianus | | | | | | | Utterbackia imbecillis | | | | | | | Villosa delumbis | | | | | | | Other unionid | | | Other unionid Corbicula fluminea Corbiculidae